Innovation for Our Energy Future # **Bulk Heterojunction Organic Photovoltaic Devices Using Dendrimers** N. Kopidakis, W.J. Mitchell, J.J. Bozell, J. Piris, D.S. Ginley, G. Rumbles, and S.E. Shaheen Presented at the 2005 DOE Solar Energy Technologies Program Review Meeting November 7–10, 2005 Denver, Colorado Conference Paper NREL/CP-520-39051 November 2005 # NOTICE The submitted manuscript has been offered by an employee of the Midwest Research Institute (MRI), a contractor of the US Government under Contract No. DE-AC36-99GO10337. Accordingly, the US Government and MRI retain a nonexclusive royalty-free license to publish or reproduce the published form of this contribution, or allow others to do so, for US Government purposes. This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: mailto:reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800,553,6847 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # **Bulk Heterojunction Organic Photovoltaic Devices Using Dendrimers** N. Kopidakis, W. J. Mitchell, J. J. Bozell, J. Piris, D. S. Ginley, G. Rumbles, and S. E. Shaheen National Renewable Energy Laboratory, Golden, Colorado, sean_shaheen@nrel.gov # **ABSTRACT** A family of prototype π -conjugated dendrimers has been synthesized and incorporated into solutionprocessable organic photovoltaic (OPV) devices. Bulk heterojunction devices were fabricated by blending the dendrimers with a solubilized fullerene. The best of these initial devices, which were not optimized for morphology, exhibited external quantum efficiencies of 22% at peak wavelength. It was found that 3-arm dendrimers, when sufficiently soluble, yielded higher photocurrents than their 4-arm counterparts. This was attributed to better planarity and intermolecular alignment of the 3-arm version. Device efficiency was seen to increase with increasing arm length. A reduced-band gap dendrimer was synthesized by attaching electron-withdrawing groups onto the core to yield an optical band gap of 1.82 eV. # 1. Objectives Polymer-based OPV offers the promise of low-cost, solution-based solar cell fabrication that can be readily scaled up to large areas. Efficiencies up to 4.8% have been verified at NREL for research-scale OPV devices based on bulk heterojunction polymer-fullerene blends. ²⁻⁴ Extraction of charge carriers from the active layer in these devices has been shown to be critically dependent upon the molecular morphology, which in turn is impacted by the molecular weight distribution of the polymer.6 We are investigating the use of dendrimers as a substitute for the polymer in such devices. Dendrimers possess a monodisperse molecular weight distribution that allow for a high degree of molecular ordering and thus high carrier mobilities. Additionally, dendrimers can be easily purified using column chromatography techniques. Here we report our initial attempts at fabricating OPV devices using dendrimers. We have synthesized a family of dendrimers consisting of thiophene-based dendrons (arms) attached to a phenyl core.⁷ This family provides a test best for studying the structure-property relations of these novel materials. ### 2. Technical Approach The dendrimers used in this study (Fig. 1) consisted of a phenyl core with either three or four pendant dendrons. The dendrons contained between one and three thiophene moieties in a linear chain leading to a branching point. The generation of the dendrimer is defined as the number of levels of branching. The nomenclature used for a particular dendrimer in this study is "mGp-nS", where m is the number of dendrons, p is generation number, and n is the number of thiophenes in each arm. The dendrimers were synthesized with a convergent method where the cores and dendrons were prepared separately and then united in the final step. Stille coupling was used bond the cores to stannane-functionalized dendrons. A reduced-band gap dendrimer, 3G1-2S-CN, was obtained by adding electron-withdrawing CN groups to the positions on the phenyl core that were not occupied by dendrons. Also, an acetylene group was inserted between the core and the dendron to alleviate twisting of the backbone. For use as the active layer in bulk heterojunction photovoltaic devices, the dendrimers were blended with [6,6]phenyl C₆₀ butyric acid methyl ester (PCBM) 1:2 by weight. In the case of 4G1-3S the ratio was varied from 1:1 to 1:4. Fig. 1. Structures of the dendrimers used in this study. ### 3. Results and Accomplishments # 3.1 Dendrimer Characterization Optical absorption spectra of thin films of the dendrimers are shown in Fig. 2. The absorption is seen to systematically push to the red as the number of thiophenes in the dendron is increased. A modest red shift is also seen for 4-arm versus respective 3-arm dendrimers. This is expected from the increased π -conjugation for dendrons connected through ortho positions versus meta positions. That the red shift is not stronger is attributed to steric hindrance of the bulky dendrons that induce twisting out of the plane of the core. A large red shift is seen in 3G1-2S-CN owing to the incorporation of the –CN group onto the core. A fit to the low energy tail of the absorption, assuming an Urbach edge, yielded an optical band gap of 1.82 eV. Fig. 2. Optical absorption spectra of the dendrimers illustrating the effects of a) the dendron length and the number of arms and b) a second generation 3G2-1S and the CN-pendant core version 3G1-2S-CN. # 3.2 Preliminary Carrier Transport Measurements Initial time-resolved microwave conductivity measurements (TRMC) were carried out by collaborators at the University of Delft. For 4G1-3S, carriers created by pulsed radiolysis showed a power-law dependence of lifetimes extending into the millisecond regime, indicative of a very pure organic semiconductor. Fits to a 1-D transport model yielded a mobility (electron plus hole) of 0.8 cm²V⁻¹s⁻¹, a value similar to that found for discotic liquid crystals. # 3.3 Bulk Heterojunction Device Results Table 1 shows the OPV device performance for the dendrimers, excluding 3G1-2S and 3G1-3S, which were insufficiently soluble, and 3G1-2S-CN, which has yet to be characterized. 3G1-1S is seen to yield 3x times the photocurrent of 4G1-1S. From this we conclude that 3G1-1S has better molecular ordering and transport characteristics. Preliminary computational models show that 4G1-1S is less planar. For both the 3G and 4G dendrimers the photocurrent increases with increasing number of thiophenes in the dendron. We attribute this to better planarity of the molecule as the arms become longer and thus push the bulky end groups further from the core, as well as a small contribution from the decrease in band gap with longer arms. The optimal blending ratio between 4G1-3S and fullerene was found to be 1:4. This indicates that significant amounts of fullerene loading are necessary to yield clear phase segregation in this blend. For the best device tested here, 4G1-3S/PCBM, the external quantum efficiency was found to be 22% at a peak wavelength of 460 nm. Table 1. Summary of device performance. Device structure: ITO/PEDOT:PSS/Active Layer/Al | Active Layer,
PCBM Weight
Ratio | J _{SC}
(mA/c
m²) | V _{oc}
(mV) | FF
(%) | η (%) | |---------------------------------------|---------------------------------|-------------------------|-----------|-------| | 3G1-1S, 1:2 | 0.64 | 910 | 25 | 0.15 | | 3G2-1S, 1:2 | 0.96 | 803 | 25.9 | 0.20 | | 4G1-1S, 1:2 | 0.21 | 870 | 26 | 0.05 | | 4G1-2S, 1:2 | 0.68 | 776 | 27 | 0.14 | | 4G1-3S, 1:2 | 1.65 | 868 | 32.9 | 0.47 | | 4G1-3S, 1:1 | 0.62 | 864 | 28 | 0.14 | | 4G1-3S, 1:3 | 1.86 | 865 | 33.5 | 0.54 | | 4G1-3S, 1:4 | 1.93 | 864 | 33.1 | 0.56 | # 4. Conclusions Prototype OPV devices have been fabricated using dendrimers. A peak external quantum efficiency of 22% was obtained, a promising result for nonoptimized devices. Open circuit voltage approximately 0.9 V was seen for most of the materials. This initial set of dendrimers, although possessing large optical band gaps and thus not ideally suited as solar absorbers, demonstrated the feasibility of replacing polymers with dendrimers in bulk heterojunction devices. A reduction in band gap to 1.82 eV was demonstrated with the introduction of electron-withdrawing groups onto the dendrimer core. # **ACKNOWLEDGEMENTS** The authors thank collaborators at the University of Delft Opto-Electronic Materials Section for initial TRMC measurements. The NREL work was performed under DOE contract DE-AC36-99-GO10337. # **REFERENCES** - ¹S. E. Shaheen et al., *Mater. Res. Soc. Bull.* **30**, 10 (2005). - ²J. A. Hauch et al., *SPIE Annual Meeting*, San Diego (2005). - ³G. Li et al., *Nat. Mater.*, online Oct. 09, (2005). - ⁴C. J. Brabec et al., Adv. Func. Mater. 11, 15 (2001). - ⁵S. E. Shaheen et al., *Appl. Phys. Lett.* **78**, 841 (2001). - ⁶R. J. Kline et al., Adv. Mater. **15**, 1519 (2003). - ⁷W. J. Mitchell et al., *J. Mater. Chem.* **15**, 4518 (2005). ### **MAJOR FY 2005 PUBLICATIONS** S. E. Shaheen, D. S. Ginley, and G. E. Jabbour, "Organic-Based Photovoltaics: Toward Low Cost Power Generation," *MRS Bulletin* **30**, 10 (2005). W. J. Mitchell, N. Kopidakis, G. Rumbles, D. S. Ginley, and S. E. Shaheen, "The Synthesis and Properties of Solution Processable Phenyl Cored Thiophene Dendrimers", *J. Mater. Chem.* **15**, 4518 (2005). # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OME control purpler. | Currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. | | | | | | | | | | | |---|---|----------|----------------------------|------------------------|----------------------|---------------------------------|--|--|--|--| | 1. | REPORT DATE (DD-MM-YYYY) | | EPORT TYPE | | | | 3. DATES COVERED (From - To) | | | | | | November 2005 | С | onference Paper | • | | | | | | | | 4. | TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | | | | Bulk Heterojunction Organic Photovoltaic Devices Using Dendrimer | | | | DE-AC36-99-GO10337 | | | | | | | | | | | | 5b. | GRA | NT NUMBER | | | | | | | | | | - | DDC | ACDAM ELEMENT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. | S. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | N. Kopidakis, W.J. Mitchell, J.J. Bozell, J. Piris, D.S. Ginley, | | | NREL/CP-520-39051 | | | | | | | | | G. Rumbles, and S.E. Shaheen | | | | 5e. TASK NUMBER | | | | | | | | | | | | 0652.0504 | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | | | SI. WORK GRIT NOMBER | | | | | | | 7. | PERFORMING ORGANIZATION NA | | | | | | 8. PERFORMING ORGANIZATION | | | | | | National Renewable Energy L | _aborat | ory | | | REPORT NUMBER NREL/CP-520-39051 | | | | | | | 1617 Cole Blvd.
Golden, CO 80401-3393 | | | | | | NICE/CI -320-33031 | | | | | | Golden, GG 00401-3393 | | | | | | | | | | | a | SPONSORING/MONITORING AGEN | ICY NAI | ME(S) AND ADDRES | SS(FS) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | ٥. | of Checking/Montreating ACE | 101 IIA | VIE(O) AND ADDITE | 30(LU) | | | NREL | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | | | | | | AGENCT REPORT NOMBER | | | | | 12. | DISTRIBUTION AVAILABILITY STA | TEMEN | Т | | | | | | | | | | National Technical Information Service | | | | | | | | | | | | U.S. Department of Commerce | | | | | | | | | | | | 5285 Port Royal Road | | | | | | | | | | | | Springfield, VA 22161 | | | | | | | | | | | 13. | SUPPLEMENTARY NOTES | | | | | | | | | | | 14. | ABSTRACT (Maximum 200 Words) | | | | | | | | | | | | | | | | | | orporated into solution-processable | | | | | | | | | | | | ted by blending the dendrimers with a | | | | | | solubilized fullerene. The best of these initial devices, which were not optimized for morphology, exhibited external quantum efficiencies of 22% at peak wavelength. It was found that 3-arm dendrimers, when sufficiently soluble, yielded higher photocurrents than their 4-arm counterparts. This was attributed to better planarity and intermolecular alignment of the 3-arm version. Device efficiency was seen to increase with increasing arm length. A reduced-band | gap dendrimer was synthesized by attaching electron-withdrawing groups onto the core to yield an optical band | | | | | | | | | | | | | of 1.82 eV. | - | - | 3 0 | • | | | | | | | 15. | 15. SUBJECT TERMS | | | | | | | | | | | | Photovoltaics; solar; dendrime | ers; bul | k heterojunction; | organic; PV; N | IREL | SECURITY CLASSIFICATION OF: | DACE | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. N | AME (| OF RESPONSIBLE PERSON | | | | | | b. ABSTRACT c. THIS classified Unclassified Unclassified | ssified | UL | L | 10h T | EI ED/ | ONE NUMBER (Include area code) | | | | | | 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | l l' | 19D. 11 | LLEP | JAL HUMBER (MICHAEL ALEA COUE) | | | |